

Belladonna Home Inspections

Property Inspection Report

123 Somewhere Street, Gainesville, GA 30506
Inspection prepared for: Sample Sampler
Real Estate Agent: Test Tester - Test

Date of Inspection: 11/6/2015 Time: 10:00 am
Age of Home: 9 Size: 1578
Weather: Rainy

Inspector: Tony Belladonna
License # 15040710
2581 Parker Trail, Gainesville, GA 30506
Phone: 678-410-3505
Email: tonybelladonna@hotmail.com
www.belladonnahomeinspections.com

Report Summary

The summary below consists of potentially significant findings. These findings can be a safety hazard, a deficiency requiring a major expense to correct or items I would like to draw extra attention to. The summary is not a complete listing of all the findings in the report, and reflects the opinion of the inspector. Please review all pages of the report as the summary alone does not explain all of the issues. All repairs should be done by a licensed & bonded tradesman or qualified professional. I recommend obtaining a copy of all receipts, warranties and permits for the work done.

Interior Areas		
Page 6 Item: 6	Doors	<ul style="list-style-type: none"> • Weather strip at bottom of entrance door has been tore - should be replaced to prevent cold air from entering house.
Page 6 Item: 7	Electrical	<ul style="list-style-type: none"> • Three way switch scheme controlling living room ceiling fan not wired correctly - recommend experienced, licensed electrical fix the issue. • Outlet has broken prong still lodged in outlet - suggest replacing.
Page 8 Item: 17	Window Condition	<ul style="list-style-type: none"> • Missing window screens.
Bedrooms		
Page 10 Item: 6	Electrical	<ul style="list-style-type: none"> • Missing fixture - one light out. • Prong broken off inside outlet - should be replaced.
Page 11 Item: 13	Window Condition	<ul style="list-style-type: none"> • Windows worked properly, but no window screens installed.
Bathroom		
Page 14 Item: 16	Bath Tubs	<ul style="list-style-type: none"> • Slow drain - recommend cleaning.
Page 15 Item: 18	Sinks	<ul style="list-style-type: none"> • Slow drain at right sink in master bedroom. Recommend clearing.
Kitchen		
Page 17 Item: 2	Counters	<ul style="list-style-type: none"> • Blackspash tile is in place, but no one finished the grout job.
Page 18 Item: 8	Oven & Range	<ul style="list-style-type: none"> • Functioned properly, but front two eyes missing drip pans.
Heat/AC		
Page 24 Item: 2	Heater Base	<ul style="list-style-type: none"> • PVC drain pipe leaving heater has swag where water cannot effective drain - recommend fixing to where there is a continual slope downward to this pipe for proper drainage.
Water Heater		
Page 28 Item: 2	Heater Enclosure	<ul style="list-style-type: none"> • The water heater enclosure has stain running down tank - make sure it doesn't have a leak coming from the top.
Roof		
Page 36 Item: 7	Gutter	<ul style="list-style-type: none"> • Clean gutters: Significant amounts of debris evident. • Downspout should be installed closer to the ground to keep water from impacting ground and causing holes if splash guard is moved. • Missing splash plate.
Exterior Areas		
Page 41 Item: 2	Window Condition	<ul style="list-style-type: none"> • Window screens missing.
Page 41 Item: 3	Siding Condition	<ul style="list-style-type: none"> • Two vent covers missing on outside of siding.
Foundation		

Page 43 Item: 2	Foundation Perimeter	• A couple of exterior cracks were observed around the block perimeter - they appear to be more of the settling type of cracks and I did not see evidence that they go completely through to the crawlspace.
Grounds		
Page 46 Item: 1	Driveway and Walkway Condition	• Fire ant mound located on side of driveway near garage.
Page 47 Item: 8	GFCI	• Front outlet did not appear to be GFCI compliant - should replace with GFCI outlet if not.
Page 48 Item: 11	Water Pressure	• High pressure. • 100
Basement/Crawlspace		
Page 52 Item: 2	Insulation	• Recommend putting fallen batts back in place to improve efficiency.

We appreciate the opportunity to conduct this inspection for you! Please carefully read your entire Inspection Report. Call us after you have reviewed your report, so we can go over any questions you may have. Remember, when the inspection is completed and the report is delivered, we are still available to you for any questions you may have, throughout the entire closing process. Properties being inspected do not "Pass" or "Fail." - The following report is based on an inspection of the visible portion of the structure; inspection may be limited by vegetation and possessions. Depending upon the age of the property, some items like GFI outlets may not be installed; **this report will focus on safety and function, not current code.** This report identifies specific non-code, non-cosmetic concerns that the inspector feels may need further investigation or repair. For your safety and liability purposes, we recommend that licensed contractors evaluate and repair any critical concerns and defects. **Note that this report is a snapshot in time. We recommend that you or your representative carry out a final walk-through inspection immediately before closing to check the condition of the property, using this report as a guide.**

Inspection Details

1. Attendance

In Attendance: Client present • Buyer Agent present

2. Home Type

Home Type: Single Family Home

3. Occupancy

Occupancy: Vacant

Interior Areas

The Interior section covers areas of the house that are not considered part of the Bathrooms, Bedrooms, Kitchen or areas covered elsewhere in the report. Interior areas usually consist of hallways, foyer, and other open areas. Within these areas the inspector is performing a visual inspection and will report visible damage, wear and tear, and moisture problems if seen. Personal items in the structure may prevent the inspector from viewing all areas on the interior.

The inspector does not usually test for mold or other hazardous materials. A qualified expert should be consulted if you would like further testing.

1. Bar

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

2. Cabinets

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3. Ceiling Fans

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Functioned properly during inspection.

4. Closets

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

5. Door Bell

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

6. Doors

Good	Fair	Poor	N/A	None
<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Observations:

- Weather strip at bottom of entrance door has been tore - should be replaced to prevent cold air from entering house.

Weather strip at bottom of entrance door has been tore - should be replaced to prevent cold air from entering house.

7. Electrical

Good	Fair	Poor	N/A	None
X				

Observations:

- Three way switch scheme controlling living room ceiling fan not wired correctly - recommend experienced, licensed electrical fix the issue.
- Outlet has broken prong still lodged in outlet - suggest replacing.

Three way switch scheme controlling living room ceiling fan not wired correctly - recommend experienced, licensed electrical fix the issue.

Three way switch scheme controlling living room ceiling fan not wired correctly - recommend experienced, licensed electrical fix the issue.

Outlet has broken prong still lodged in outlet - suggest replacing.

8. Security Bars

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

9. Smoke Detectors

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

10. Stairs & Handrail

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11. Window-Wall AC or Heat

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

12. Ceiling Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

13. Patio Doors

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

14. Screen Doors

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

15. Wall Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

16. Fireplace

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Fireplace in good condition.

Damper shut.

Damper in the open position.

17. Window Condition

Good	Fair	Poor	N/A	None
<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Observations:

- Missing window screens.

Missing window screens.

Bedrooms

The main area of inspection in the bedrooms is the structural system. This means that all walls, ceilings and floors will be inspected. Doors and windows will also be investigated for damage and normal operation. Personal items in the bedroom may prevent all areas to be inspected as the inspector will not move personal items.

1. Locations

2. Cabinets

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3. Ceiling Fans

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Ceiling fan working during inspection.

4. Closets

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

5. Doors

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

6. Electrical

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	X	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Observations:

- Missing fixture - one light out.
- Prong broken off inside outlet - should be replaced.

Missing fixture - one light out.

Prong broken off inside outlet - should be replaced.

7. Fireplace

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

8. Floor Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

9. Security Bars

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

10. Smoke Detectors

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11. Wall Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

12. Window-Wall AC or Heat

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

13. Window Condition

Good	Fair	Poor	N/A	None
X	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Materials: Vinyl framed double hung window noted.

Observations:

- Windows worked properly, but no window screens installed.

Windows worked properly, but lacked window screens.

Windows worked properly, but no window screens installed.

14. Ceiling Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

15. Patio Doors

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

16. Screen Doors

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Bathroom

Bathrooms can consist of many features from jacuzzi tubs and showers to toilets and bidets. Because of all the plumbing involved it is an important area of the house to look over. Moisture in the air and leaks can cause mildew, wallpaper and paint to peel, and other problems. The home inspector will identify as many issues as possible but some problems may be undetectable due to problems within the walls or under the flooring..

1. Locations

2. Cabinets

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3. Ceiling Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

4. Counters

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

5. Doors

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

6. Electrical

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

7. GFCI

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

8. Exhaust Fan

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

9. Floor Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

10. Heating

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11. Mirrors

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

12. Plumbing

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

13. Security Bars

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

14. Showers

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Shower worked correctly during inspection.

15. Shower Walls

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

16. Bath Tubs

Good	Fair	Poor	N/A	None
X	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Observations:

- Slow drain - recommend cleaning.

Master bathtub worked properly - drain was slow.

Slow drain - recommend cleaning.

17. Enclosure

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

18. Sinks

Good	Fair	Poor	N/A	None
<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Observations:

- Slow drain at right sink in master bedroom. Recommend clearing.

Slow drain at right sink in master bedroom. Recommend clearing.

19. Toilets

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Toilet functioning during inspection.

20. Window Condition

Good	Fair	Poor	N/A	None

Kitchen

The kitchen is used for food preparation and often for entertainment. Kitchens typically include a stove, dishwasher, sink and other appliances.

1. Cabinets

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

All cabinets functioned properly during inspection.

2. Counters

Good	Fair	Poor	N/A	None
X	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Observations:

- Blackspash tile is in place, but no one finished the grout job.

Blackspash tile is in place, but no one finished the grout job.

3. Dishwasher

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

4. Doors

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

5. Garbage Disposal

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

6. Microwave

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Microwave tested properly.

7. Cook top condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

8. Oven & Range

Good	Fair	Poor	N/A	None
X	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Observations:

- Functioned properly, but front two eyes missing drip pans.

Functioned properly, but front two eyes missing drip pans.

Working during inspection.

9. Sinks

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Kitchen sink working properly - no leaks noted.

No active or past leak noted under kitchen sink.

10. Drinking Fountain

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11. Spray Wand

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Wand working during inspection.

12. Hot Water Dispenser

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

13. Soap Dispenser

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

14. Trash Compactor

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

15. Vent Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

16. Window Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

17. Floor Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

18. Plumbing

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

19. Ceiling Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

20. Security Bars

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

21. Patio Doors

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

22. Screen Doors

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

23. Electrical

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

24. GFCI

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

25. Wall Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Laundry

1. Locations

2. Cabinets

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3. Counters

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

4. Dryer Vent

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

5. Electrical

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

6. GFCI

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

7. Exhaust Fan

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

8. Gas Valves

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

9. Wash Basin

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

10. Floor Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11. Plumbing

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

12. Wall Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

13. Ceiling Condition

Good	Fair	Poor	N/A	None

14. Security Bars

Good	Fair	Poor	N/A	None

15. Doors

Good	Fair	Poor	N/A	None

16. Window Condition

Good	Fair	Poor	N/A	None

Heat/AC

The heating, ventilation, and air conditioning and cooling system (often referred to as HVAC) is the climate control system for the structure. The goal of these systems is to keep the occupants at a comfortable level while maintaining indoor air quality, ventilation while keeping maintenance costs at a minimum. The HVAC system is usually powered by electricity and natural gas, but can also be powered by other sources such as butane, oil, propane, solar panels, or wood.

The inspector will usually test the heating and air conditioner using the thermostat or other controls. For a more thorough investigation of the system please contact a licensed HVAC service person.

1. Heater Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

2. Heater Base

Good	Fair	Poor	N/A	None
<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Observations:

- The heater base appears to be functional.
- PVC drain pipe leaving heater has swag where water cannot effective drain - recommend fixing to where there is a continual slope downward to this pipe for proper drainage.

PVC drain pipe leaving heater has swag where water cannot effective drain - recommend fixing to where there is a continual slope downward to this pipe for proper drainage.

The heater base appears to be functional.

Duct work looks good.

PVC drain pipe leaving heater has swag where water cannot effective drain - recommend fixing to where there is a continual slope downward to this pipe for proper drainage.

3. Enclosure

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

4. Venting

Good	Fair	Poor	N/A	None
<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

AC being tested - working properly.

AC being tested - worked properly during inspection.

Heat being tested and functioning during inspection.

Heat being tested and working during inspection.

5. Gas Valves

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

6. Refrigerant Lines

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

7. AC Compress Condition

Good	Fair	Poor	N/A	None
<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Compressor Type: Electric

Location: The compressor is located on the exterior east.

Observations:

- Appeared functional at the time of inspection.

AC pump worked during inspection.

Information from AC unit.

8. Air Supply

Good	Fair	Poor	N/A	None
<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Observations:

- The return air supply system appears to be functional.

9. Registers

Good	Fair	Poor	N/A	None

10. Filters

Good	Fair	Poor	N/A	None

11. Thermostats

Good	Fair	Poor	N/A	None
X				

Observations:

- Digital - programmable type.

Digital - programmable type.

Water Heater

1. Base

Good	Fair	Poor	N/A	None
X				

Worked properly during inspection.

2. Heater Enclosure

Good	Fair	Poor	N/A	None
X				

Observations:

- The water heater enclosure has stain running down tank - make sure it doesn't have a leak coming from the top.

The water heater enclosure has stain running down tank - make sure it doesn't have a leak coming from the top.

3. Combustion

Good	Fair	Poor	N/A	None

4. Venting

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

5. Water Heater Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

6. TPRV

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

7. Number Of Gallons

Good	Fair	Poor	N/A	None
X	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Observations:
• 50 gallons

50 gallons

8. Gas Valve

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

9. Plumbing

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

10. Overflow Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11. Strapping

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Garage

1. Roof Condition

Good	Fair	Poor	N/A	None
X				

Materials: Roofing is the same as main structure.

Materials: Composition shingles noted.

Observations:

- No major system safety or function concerns noted at time of inspection.

2. Walls

Good	Fair	Poor	N/A	None

3. Anchor Bolts

Good	Fair	Poor	N/A	None

4. Floor Condition

Good	Fair	Poor	N/A	None
	X			

Observations:

- Crack noted which is normal - this one has some rise to it, but I don't think it will be an issue.

Crack noted which is normal - this one has some rise to it, but I don't think it will be an issue.

5. Rafters & Ceiling

Good	Fair	Poor	N/A	None

6. Electrical

Good	Fair	Poor	N/A	None

Working during inspection.

7. GFCI

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

8. 240 Volt

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

9. Exterior Door

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

10. Fire Door

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11. Garage Door Condition

Good	Fair	Poor	N/A	None
<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Materials: One 16' upgraded insulated steel door

Observations:

- No deficiencies observed.

12. Garage Door Parts

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

13. Garage Opener Status

Good	Fair	Poor	N/A	None
<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Observations:

- Chain drive opener noted.

Chain drive opener noted.

14. Garage Door's Reverse Status

Good	Fair	Poor	N/A	None
X				

Observations:

- Eye beam system present and operating.

15. Ventilation

Good	Fair	Poor	N/A	None

16. Vent Screens

Good	Fair	Poor	N/A	None

17. Cabinets

Good	Fair	Poor	N/A	None

18. Counters

Good	Fair	Poor	N/A	None

19. Wash Basin

Good	Fair	Poor	N/A	None

Electrical

1. Electrical Panel

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Electrical panel in garage

Documentation of electric panel

Open cover - no corrosion noted.

2. Main Amp Breaker

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3. Breakers in off position

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

4. Cable Feeds

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

5. Breakers

Good	Fair	Poor	N/A	None

6. Fuses

Good	Fair	Poor	N/A	None

Roof

1. Roof Condition

Good	Fair	Poor	N/A	None
X				

Materials: Inspected from ground with Spectroscope (40 ft telescoping pole) and GoPro camera.

Materials: Composition shingles noted.

Observations:

- No major system safety or function concerns noted at time of inspection.

Roof looks very good.

No major system safety or function concerns noted at time of inspection.

2. Flashing

Good	Fair	Poor	N/A	None

3. Chimney

Good	Fair	Poor	N/A	None
X				

Observations:

- Some rusting noted, but I do not feel that anything has been compromised.

Some rusting noted, but I do not feel that anything has been compromised.

4. Sky Lights

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

5. Spark Arrestor

Good	Fair	Poor	N/A	None
X	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

6. Vent Caps

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Boots look to be in good condition.

7. Gutter

Good	Fair	Poor	N/A	None
X	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Observations:

- Clean gutters: Significant amounts of debris evident.
- Downspout should be installed closer to the ground to keep water from impacting ground and causing holes if splash guard is moved.
- Missing splash plate.

Clean gutters: Significant amounts of debris evident.

Clean gutters: Significant amounts of debris evident.

Clean gutters: Significant amounts of debris evident.

Downspout routing water away from house - may need to seal connection better if loose.

Downspout should be installed closer to the ground to keep water from impacting ground and causing holes if splash guard is moved.

Missing splash plate.

Splash guard in place.

Attic

1. Access

Good	Fair	Poor	N/A	None
X				

Observations:

- Pull Down Ladder located in: Hallway

2. Structure

Good	Fair	Poor	N/A	None
X				

Structure looks good - louver vent with screen noted.

3. Ventilation

Good	Fair	Poor	N/A	None
X				

Observations:

- Under eave soffit inlet vents noted.

4. Vent Screens

Good	Fair	Poor	N/A	None

5. Duct Work

Good	Fair	Poor	N/A	None

6. Electrical

Good	Fair	Poor	N/A	None

7. Attic Plumbing

Good	Fair	Poor	N/A	None

8. Insulation Condition

Good	Fair	Poor	N/A	None
X				

Materials: Blown in cellulose insulation noted.

Depth: Insulation averages about 10-12 inches in depth

Observations:

- Insulation appears adequate.

Insulation appears adequate.

Insulation appears adequate.

9. Chimney

Good	Fair	Poor	N/A	None
X				

10. Exhaust Vent

Good	Fair	Poor	N/A	None

Exterior Areas

1. Doors

Good	Fair	Poor	N/A	None
X				

2. Window Condition

Good	Fair	Poor	N/A	None
X				

Observations:

- Window screens missing.

3. Siding Condition

Good	Fair	Poor	N/A	None
X				

Materials: Aluminium siding noted.

Observations:

- No major system safety or function concerns noted at time of inspection.
- Two vent covers missing on outside of siding.

Siding looked good throughout - note perforated siding to allow air flow in attic.

Brick front and windows look good.

Two vent covers missing on outside of siding.

4. Eaves & Facia

Good	Fair	Poor	N/A	None
X				

5. Exterior Paint

Good	Fair	Poor	N/A	None

6. Stucco

Good	Fair	Poor	N/A	None

Foundation

1. Slab Foundation

Good	Fair	Poor	N/A	None
X				

2. Foundation Perimeter

Good	Fair	Poor	N/A	None
X				

Observations:

- A couple of exterior cracks were observed around the block perimeter - they appear to be more of the settling type of cracks and I did not see evidence that they go completely through to the crawlspace.

A couple of exterior cracks were observed around the block perimeter - they appear to be more of the settling type of cracks and I did not see evidence that they go completely through to the crawlspace.

3. Foundation Walls

Good	Fair	Poor	N/A	None

4. Cripple Walls

Good	Fair	Poor	N/A	None

5. Ventilation

Good	Fair	Poor	N/A	None

Vent screens in place and look good.

6. Vent Screens

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

7. Access Panel

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

8. Post and Girders

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

9. Sub Flooring

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

10. Anchor Bolts

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11. Foundation Electrical

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

12. Foundation Plumbing

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

13. Sump Pump

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

14. Ducting

Good	Fair	Poor	N/A	None

Grounds

1. Driveway and Walkway Condition

Good	Fair	Poor	N/A	None
X				

Materials: Concrete driveway noted.

Observations:

- Driveway in good shape. Recommend sealing to extend life.
- Fire ant mound located on side of driveway near garage.

Fire ant mound located on side of driveway near garage.

2. Grading

Good	Fair	Poor	N/A	None
X				

Observations:

- No major system safety or function concerns noted at time of inspection.

3. Vegetation Observations

Good	Fair	Poor	N/A	None
X				

Observations:

- No major system safety or functional concerns noted at time of inspection.

No major system safety or functional concerns noted at time of inspection.

4. Gate Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

5. Patio and Porch Deck

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

6. Stairs & Handrail

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

7. Grounds Electrical

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Main electric meter.

8. GFCI

Good	Fair	Poor	N/A	None
X	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Observations:

- Front outlet did not appear to be GFCI compliant - should replace with GFCI outlet if not.

Front outlet did not appear to be GFCI compliant - should replace with GFCI outlet if not.

Back outlet tested properly during inspection.

9. Main Gas Valve Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

10. Plumbing

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11. Water Pressure

Good	Fair	Poor	N/A	None
<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Observations:

- 80
- High pressure.
- 100

80

High pressure.

12. Pressure Regulator

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

13. Exterior Faucet Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

14. Balcony

Good	Fair	Poor	N/A	None
X	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Observations:

- Appears in satisfactory and functional condition with normal wear for its age. Appears to be sound structure.

15. Patio Enclosure

Good	Fair	Poor	N/A	None
X	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Observations:

- Appears in satisfactory and functional condition with normal wear for its age. Appears to be sound structure.

16. Patio and Porch Condition

Good	Fair	Poor	N/A	None
X	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Observations:

- No major system safety or function concerns noted at time of inspection.

No major system safety or function concerns noted at time of inspection.

Porch deck bolted into side of house.

17. Fence Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

18. Sprinklers

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Pool

1. Air Booster Pump

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

2. Deck Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3. Gate & Fence Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

4. Filter

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

5. Skimmer and Basket

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

6. Pool Heater Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

7. Lights

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

8. Pressure Gauge

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

9. Pumps

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

10. Jets

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11. Structure Condition

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

12. Tile

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

13. Timer

Good	Fair	Poor	N/A	None

14. Water Condition

Good	Fair	Poor	N/A	None

15. Water Fill Unit

Good	Fair	Poor	N/A	None

16. Electrical

Good	Fair	Poor	N/A	None

17. GFCI

Good	Fair	Poor	N/A	None

Basement/Crawlspace

1. Walls

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Block walls were in good shape.

2. Insulation

Good	Fair	Poor	N/A	None
<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Observations:

- Recommend putting fallen batts back in place to improve efficiency.

Recommend putting fallen batts back in place to improve efficiency.

3. Windows

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

4. Plumbing Materials

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Observations:

- PVC

Water regulator at front block wall.

5. Basement Electric

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

6. GFCI

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

7. Access

Good	Fair	Poor	N/A	None
<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Materials: Exterior hatch door.

8. Stairs

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

9. Railings

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

10. Slab Floor

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11. Finished Floor

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

12. Drainage

Good	Fair	Poor	N/A	None
<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

13. Sump Pump

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

14. Framing

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

15. Subfloor

Good	Fair	Poor	N/A	None
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Looks like plastic vapor barrier was pulled back and was trenched to put in pesticide.

16. Columns

Good	Fair	Poor	N/A	None
<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Observations:

- No deficiencies were observed at the visible portions of the structural components of the home.

Columns look solid.

Columns, framing and plumbing look good.

17. Piers

Good	Fair	Poor	N/A	None

18. Basement/Crawlspace Ductwork

Good	Fair	Poor	N/A	None

Residential Earthquake Hazards Report

Yes	No	N/A	Don't Know
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

1. Is the water heater braced, strapped, or anchored to resist falling during an earthquake?

Yes	No	N/A	Don't Know
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

2. Is the house anchored or bolted to the foundation?

Yes	No	N/A	Don't Know
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3. If the house has cripple walls:

a. Are the exterior cripple walls braced?

Yes	No	N/A	Don't Know
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

b. If the exterior foundation consists of unconnected concrete piers and posts, have they been strengthened?

Yes	No	N/A	Don't Know
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

4. If the exterior foundation, or part of it, is made of unreinforced masonry, has it been strengthened?

Yes	No	N/A	Don't Know
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

5. If the house is built on a hillside:

a. Are the exterior tall foundation walls braced?

Yes	No	N/A	Don't Know
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

b. Were the tall posts or columns either built to resist earthquakes or have they been strengthened?

Yes	No	N/A	Don't Know
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

6. If the exterior walls of the house, or part of them, are made of unreinforced masonry, have they been strengthened?

Yes	No	N/A	Don't Know
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

7. If the house has a living area over the garage, was the wall around the garage dooropening either built to resist earthquakes or has it been strengthened?

Yes	No	Don't Know
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

8. Is the house outside an Alquist-Priolo Earthquake Fault Zone (zones immediately surrounding known earthquake faults)?

Yes	No	Don't Know
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

9. Is the house outside a Seismic Hazard Zone (zone identified as susceptible to liquefaction or landsliding)?

EXECUTED BY:

(Seller)

(Seller)

Date

I acknowledge receipt of this form, completed and signed by the seller. I understand that if the seller has answered "No" to one or more questions, or if seller has indicated a lack of knowledge, there may be one or more earthquake weaknesses in this house.

(Buyer)

(Buyer)

Date